GPS/INS Flight Testing on the L-29 Delfin For the Quarterly Review of the Joint University Program for Air Transportation Research Friday, October 18th, 2002 Curtis Cutright, Jansen Litter, Dan Suriyamongkol, Michael S. Braasch **Avionics Engineering Center Ohio University, Athens** #### **Purpose** - Hardware/software sensor testbed - Software INS/GPS integration - Noise versus dynamic tracking error trade off - Synthetic aperture radar - Aircraft system id/flight control design educational tool # Flight Test Vehicle - L 29 Delfin - High Altitude 11 Km - High Speed 354 knots - Fully Aerobatic Flight Specs Taken From http://aeroweb.brooklyn.cuny.edu/specs/aero/l-29.htm #### **Delphin Equipment** - Navigation Grade INS - Industrial Keyboard - Shock-hardened Computer - •Industrial Flat Panel Display - NovAtel GPS Receiver - Navigation Grade IMU #### **Project Development** - Initial equipment installation is complete - GPS and INS data collected simultaneously in real time - Previous INS problem solved: the unit needed to know whether it was in the left, center or right position (the unit was designed to be part of a triple-redundant installation) #### **System Block Schematic** ## **Installed Equipment** #### **Installed Equipment Continued** **Industrial Keyboard** **INS On Switch** #### **Installed Equipment Continued** **Novatel GPS Receiver** #### **Control Switches** ### **Installed Equipment Continued** #### **GPS** Antenna #### Flight Test – July 17, 2002 #### GPS and INS-Derived Profiles # GPS-Derived Height # GPS-Derived Ground Speed #### GPS/INS Latitude Difference # GPS/INS Longitude Difference ### GPS/INS Horizontal Difference ## GPS & INS Position Resolution #### **Conclusions** - Difficult to collect high-rate data from multiple sensors with a single PC - Currently investigating alternative data collection strategies; leaning toward installation of a 2nd PC-104 - Will be working with Frank van Graas to flight test high accuracy GPS velocity determination algorithms (principle application: Synthetic Aperture Radar) #### **Contact Information** Principle Investigator: Dr. Michael Braasch Braaschm@ohiou.edu Research Engineer: Curtis Cutright Cutright@ieee.org